	Name	Perio	d Date)
--	------	-------	--------	----------

Baking and Cooking Terms (Key)

Use your textbook or the Internet to locate the definition to the baking and cooking terms.

Baking and cooking techniques

- 1. Bake To cook in an oven
- 2. **Boil** To heat a food so that the liquid gets hot enough for bubbles to rise and break the surface
- 3. Broil To cook under direct heat
- Brown To cook over medium or high heat until the surface of food browns or darkens
- 5. Sauté To cook quickly in a little oil, butter, or margarine
- 6. **Simmer** To cook in liquid over low heat (low boil) so that bubbles just begin to break the surface
- 7. **Steam –** To cook food over steam without putting the food directly in water (usually done with a steamer)
- 8. **Stir Fry** To quickly cook small pieces of food over high heat while constantly stirring the food until it is crisply tender (usually done with a wok)

Cutting foods

- 9. Chop To cut into small pieces
- 10. **Dice** To cut into small cubes
- 11. Grate or Shred To scrape food against the holes of a grater making thin pieces
- 12. **Peel** To strip off the outside skin from a fruit, vegetable or shrimp
- 13. Slice To cut a food into large, thin pieces with a slicing knife
- 14. Mince To cut into very small pieces, smaller than chopped or diced pieces

Mixing ingredients

- 15. **Beat** To mix ingredients together using a fast, circular movement with a spoon, fork, whisk, or mixer
- 16. Blend To mix ingredients together gently with a spoon, fork, or until well-combined
- 17. **Cream** To beat ingredients, such as shortening and sugar, until they are soft and creamy
- 18. Fold To gently mix a light, fluffy mixture into a heavier one
- 19. **Knead** To press, fold and stretch dough until it is smooth and uniform, usually done by pressing with the heels of the hands
- 20. **Mash** To squash food with a fork, spoon or masher
- 21. **Mix** To stir ingredients together with a spoon, fork, or electric mixer until well-combined
- 22. **Toss** To mix ingredients, such as salad greens and dressing, by tumbling them with tongs or a large spoon and fork

Other recipe terms

- 23. **Drain** To remove all the liquid using a colander or strainer
- 24. **Grease** To lightly coat with oil, butter, margarine, or non-stick spray so food does not stick when cooking or baking
- 25. **Marinate** To soak food in a liquid to tenderize or add flavor to it (the liquid is called a "marinade")
- 26. **Preheat** To turn oven on ahead of time so that it is at the desired temperature when needed (usually takes about five to ten minutes)
- 27. **Season** To add flavorings such as salt, pepper, herbs and spices to a food before or during cooking